SPARK Taskforce Steering Committee Briefing August 12, 2020 #### Agenda 1. Opening Comments Lyle Butler, Chair 2. Director's update on recent progress and implementation timeline Julie Lorenz, Executive Director 3. Discussion on SPARK process and implementation timeline **Committee Discussion** ## \$10.5 Billion for Kansas total #### Coronavirus Relief Fund (CRF): Recovery Office Responsibility | | Allocation Amounts | Status | |-----------------|--------------------|--| | Johnson County | \$116,311,034 | Received directly from Fed. | | Sedgwick County | \$99,636,917 | Received directly from Fed. | | State | \$1,034,052,049 | State's discretion to spend/distribute | | Total | \$1,250,000,000 | | #### Round 2 Proposals Summary –SFC approved | | Total | |-----------------------------|---------------| | Public Health | \$100,909,138 | | Economic Development | \$78,600,000 | | Connectivity | \$60,000,000 | | Education | \$74,935,773 | | TOTAL | \$314,444,911 | #### Round 2 Distribution Overview & Accountability ### Applications: 9 Programs \$154 M - MOU's required - Ongoing check of progress & funding distribution deadline - Ex: Grants to Food Producers #### Direct Transfers: 12 Programs \$152 M - Direct distribution to agencies, MOU required - Receipts required - Unused funds returned for round 3 - Ex: Cars for Nurses #### Sub-contract: 2 Programs \$8 M - MOU's required - Ongoing check of progress & funding distribution deadline - Ex: Contact Tracing #### State Agency Reimbursements for Expenses –SFC approved | | Amount | Notes | |--|--------------|---| | Transfer to Department of Corrections | \$2,977,599 | Made prior to SPARK & HB 2016 | | Previously approved FY-20
COVID-19 Operational Expenses | \$16,764,667 | Approved by SPARK Executive Committee on 6/15 and SFC on 6/16 | | Remaining FY-20 COVID-19 Operational Expenses | \$3,908,737 | | #### Current Recovery Office Staff & Resources #### **New Recovery Office Hires:** - Alicia Johnson-Turner Finance Director - Doug Gerber County Outreach - Megan Parsons Performance & Accountability Manager - Laura Pryor Public Affairs Liaison - 10 State Employees, few FTE's. - Some are temporarily assigned - Some have responsibilities to other agencies too - Exec. Committee & SFC approved up to \$5 M for a consultant to provide accounting expertise & ensure compliance #### Total allocations to date \$1.034 B Round 3: \$290 M Remaining Round 2: \$314 M Public health, Education, Eco-Devo, Connectivity State Agency \$23 M Reimburse. Consulting Up to \$5 M Services Recovery \$2 M Office Round 1: \$400 M Counties Our primary focus ahead will be maximizing the investments of round 1 & 2 and identifying the best uses of remaining dollars # SPARK Implementation Process Overview #### Factors outside our control require a flexible, responsive process #### SPARK & SFC feedback shaped proposed implementation sched. #### You asked for: - ✓ Improved communication with Kansans - ✓ Greater engagement with Steering Committee - ✓ Refine processes and schedule more clearly #### **Our suggestions:** - ✓ Some combined Executive & Steering Committees meetings with robust agendas - ✓ Listening sessions? - ✓ Ongoing updates of expenses, upcoming actions for Kansans #### **August Major Milestones & Input Opportunities** #### To meet schedule we must accomplish this month: - Distribute some round 2 funds - ✓ Get consultant onboard - ✓ Open applications for round 2 Target date to have all round 2 apps open **Days Remaining** 121 Days 10/31 9/30 11/30 12/30 8/31 #### Sept. Major Milestones & Input Opportunities #### SEPT. - Submit report to SFC, Kansans • - Expenditures to date - Round 3 criteria being considered Stakeholder listening sessions? - Begin scoring round 2 apps - Begin recoup unplanned round 1 funds - Final approval for county spending plans - **Combined SPARK Meeting TBD** - Review Round 2 selections & finalize Round 3 criteria - Ex. Cmte. approves applications exceeding \$10 M Target date for round 3 applications open ### To meet schedule we must accomplish this month: - ✓ Select & approve some round 2 projects - ✓ Open round 3 applications DRAFT Days Remaining 91 Days 8/31 9/30 10/31 11/30 12/30 #### Oct. Major Milestones & Input Opportunities OCT. Begin scoring 1st batch of round 3 selections Begin rolling recoup of Round 2 funds - Combined SPARK Meeting TBD Review Round 3 selections - Develop contingency plans - Ex. Cmte. approves applications exceeding \$10 M To meet schedule we must: - ✓ Approve Round 3 selections - Develop contingency plans SFC presented round 3 selections for approval, review possible contingency plans DRAFT 31 #### Nov & Dec: Major Milestones & Input Opportunities - Ongoing reports of expenditures & progress - Meetings called, if needed, to implement contingency plans to avoid having to turn back funds - Target: Final report submitted to SFC, SPARK on Jan. 20 #### Implementation Process Benefits & Discussion Points #### **Benefits:** - ✓ Allows SFC & Steering Committee opportunities to review and provide input prior to any Executive Committee votes - ✓ Built in safeguards - ✓ Seeks input from Kansans - ✓ Ongoing communication for accountability #### For Discussion: ✓ Given the timeline, what advice do you have the Recovery Office? ### Questions or Discussion? ### Round 3 Considerations #### Investment Portfolio by Role They Serve (Rounds 1 & 2) #### Round 1& 2 Allocations, Distribution may be different - Right balance? - Adjustments for round 3 needed? - Public Health Response State & Local Govt. Lasting Impact - Economic Recovery Remaining Funds for Round 3 Note: State - \$21 M Local - \$400 M #### Tracking Distribution for Round 1 - August 15 deadline - Are there additional categories you would like to see tracked from the county spending reports? #### Please help us get the word out Applications will soon be available – please share with your contacts - This is a dynamic, evolving process that doesn't always allow us to provide absolute clarity in the moment. - We will increase our communication efforts for stakeholders and appreciate people's patience while we work to increase staff/outreach and provide answers. ### Questions or Discussion?